DEMETER – IIP DEMonstrating the Emerging Technology for measuring the Earth's Radiation Presenter: Anum Ashraf PI: Anum Ashraf Team Members: Kory Priestley, Mohan Shankar, Alex Halterman, J.R. Mahan, Talbot Jaeger Program: Earth Radiation ## Earth Radiation Budget Measurement - ERB represents a balance between incoming solar radiation reaching the TOA with outgoing reflected solar and thermal radiant energy emitted by the Earthatmosphere system. - Long-term, sustained, and accurate climate observations are essential as acknowledged in multiple national and international community reports and publications. - Since 2000 CERES project has provided the continuous climate data record aboard flagship missions (Terra, Aqua, S-NPP and NOAA-20). - Overlap in observations between ERB sensors is required to tie the measurements to a common radiometric scale and for data continuity. - The current approach relies on flying ERB instruments as hosted payloads on large and expensive flagship missions. ## Solution - DEMETER is a "right size", free-flying sensorcraft solution and a revolutionary approach for making an enhanced Fundamental Climate Data Record (ERB-FCDR) from Low Earth Orbit as its predecessor CERES - The sensorcraft approach integrates: - A non-scanning optical module - A two-dimensional detector array - Sensor payload elements with a cellular satlet craft/platform - Reduces mass, power, and cost, by an order of magnitude over current state-of-the-art techniques. - Eliminates the classic boundaries of a payload and spacecraft, replacing it with an integrated system that shares resources, thereby eliminating duplicity while increasing redundancy in a small package. ## Solution #### **DEMETER Goals** - 1. Preserve Continuity - 2. Expand Capability #### **Means to the Goals** - 1. Reducing the IFOV by a factor of ~10 - 2. Improving sampling of the Earth's diurnal cycle - 3. Reducing the risk of a gap in the multi-decadal ERB-FCDR - 4. In-situ processing capability - 5. Enabling future technology infusion via a cellular/configurable architecture #### **Technical Details** - Non-scanning, wide-field-angle radiometer to measure limb-tolimb TOA radiances, while integrated with a NovaWurks Hyper Integrated Satlet (HISat) sensorcraft - HISat features include: - Modular/reconfigurable architecture allows for technology infusion - Rightsizing to the measurement - NovaWurks is the industry leader for conformable spacecraft architectures - Demonstrated on-orbit pointing control and radiation hardness ## **Technical Details** - The two-dimensional detector array oriented perpendicular to the satellite ground track will simultaneously collects a single limb-to-limb swath of <10 km IFOV's. - Each of the rows on the detector collect unique information, either spectral or relating to the polarization content of the incoming light. - Successive readouts of the array represent consecutive swaths providing the necessary spatial coverage of the TOA radiation fields for nominal observations. ## **Next Steps** ## **Back Up Slides** #### **DEMETER** #### <u>DEM</u>onstrating the <u>E</u>merging <u>T</u>echnology for measuring the <u>E</u>arth's <u>R</u>adiation PI: Dr. Anum Ashraf, LaRC #### **Objective** - Develop a sensorcraft that demonstrates a gamechanging approach for measuring the Earth Radiation Budget Fundamental Climate Data Record. - Exploit the science capability and greatly exceed data quality of current measurement by: - Increasing spatial resolution by factor of 10 - Incorporating intelligent on-board data processing - **Innovative** and **integrated** solution that reduces mass, power, risk, and cost, by an order of magnitude over current state-of-the-art techniques. - Drastically reduced form-factor enables low cost flight opportunities providing more complete global diurnal sampling of radiation fields and significant risk reduction of a gap in the multi-decadal climate data record. # Lifespan: 0.8 yrs Payload mass: 47 kg S/C mass: 2634 kg S/C mass: 2850 kg S/C mass: 2850 kg S/C mass: 2294 kg S/C mass: 2294 kg S/C mass: 2294 kg S/C mass: 2294 kg S/C mass: 2294 kg S/C mass: 2294 kg S/C mass: 2850 kg S/C mass: 294 30 kg S/C mass: 30 kg S/C mass: 45 kg S/C mass: 45 kg S/C mass: 45 kg #### **Approach** - Leverage 100+ years of direct experience to pro-actively influence the design and address trades involved in an integrated and intelligent manner - Design and build a non-scanning wide-angle telescope that reduces IFOV and increases spatial resolution - Build and test a technology demonstration unit consisting of the wide-angle telescope integrated with sensorcraft elements **Co-l's:** Kory Priestley, Wenying Su, Seiji Kato, Dave Doelling, Paul Stackhouse, Mohan Shankar, J. Robert Mahan, Alexander Halterman **Collaborator:** Norman Loeb **Partners:** Science Systems and Applications Inc., Quartus Engineering Incorporated, NovaWurks Inc., Virginia Tech. #### **Key Milestones** | Project Kick-off | 01/20 | |--|-------| | Requirements Definitions Complete | 03/20 | | Downselection of optical architecture | 05/20 | | Preliminary Development Review | 02/21 | | Long-Lead Procurement Spec Complete | 07/21 | | Critical Development Review | 01/22 | | Assembly Integration and Test Complete | 08/22 | | Project Close-Out Review | 12/22 | $$TRL_{in} = 2$$ $TRL_{out} = 4$